Spacetime and 4-vectors

Minkowski space = 4-dimensional spacetime ≠ Euclidean 4-space

Each point in Minkowski space is an event.

In SR, Minkowski space is an absolute structure (like space in Newtonian theory).

Euclidean 3-space: each point has coords (x, y, z); the "metric" is the distance btwn 2 points: $dr^2 = dx^2 + dy^2 + dz^2$

 dr^2 is invariant under rotation of coords

Minkowski space: each point has coords (x, y, z, ct); the metric is $ds^2 = c^2 dt^2 - dx^2 - dy^2 - dz^2$

ds² is invariant under LTs; like rotation of coords in Minkowski space!

Euclidean space: translations and rotations of coord axes => infinite number of different Cartesian coord systems

Minkowski space: translations and rotations of coord axes plus LTs => infinite number of different coord systems (different IFs with Cartesian coord systems)

Review of vectors in Euclidean 3-space ("3-vectors")

Vectors are absolute quantities, independent of coord system.

Representation (x, y, z) depends on coord system chosen.

Prototypical vector: the displacement $\Delta \mathbf{r}$

Definition of a 3-vector: object with 3 components that transforms under a change of coord system (rotations and translations) in exactly the same way as the displacement.

e.g.: rotation of coord axes about z-axis:

$$\begin{pmatrix} x' \\ y' \\ z' \end{pmatrix} = \begin{pmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix}$$

$$x' = \cos \theta \ x + \sin \theta \ y$$
$$y' = -\sin \theta \ x + \cos \theta \ y$$
$$z' = z$$

$$\mathbf{r'} = \mathbf{R} \cdot \mathbf{r}$$

Note that the transformation eqns are linear.

translation: $\mathbf{r'} = \mathbf{r} + \mathbf{r}_0$

Scalar: a number that doesn't depend on coord system

In Newtonian theory, time and mass are scalars.

Equations involving only vectors and scalars are invariant; i.e, if true in one coord system, then true in all coord systems.

Laws of physics must have this property.

Rotations and translations are linear transformations

=> sum of 2 vectors is a vector scalar times vector is a vector

Derivative of vector wrt scalar is a vector.

Magnitude
$$a = |\mathbf{a}|$$
 of 3-vector $\mathbf{a} = (a_1, a_2, a_3)$: $a^2 = a_1^2 + a_2^2 + a_3^2$

Magnitude is a scalar, since **a** transforms like $\Delta \mathbf{r}$ and $\Delta \mathbf{r}^2$ is invariant.

Scalar product:
$$\mathbf{a} \cdot \mathbf{b} = a_1 b_1 + a_2 b_2 + a_3 b_3$$

It's a scalar since $|\mathbf{a} + \mathbf{b}|^2 = (a_1 + b_1)^2 + (a_2 + b_2)^2 + (a_3 + b_3)^2$
 $= a^2 + b^2 + 2(a_1 b_1 + a_2 b_2 + a_3 b_3)$

Vectors in Minkowski space (4-vectors)

Notation: 3-vectors will be lowercase (e.g., r); 4-vectors uppercase (R)

Prototypical 4-vector: displacement $\Delta \mathbf{R} = (\Delta x, \Delta y, \Delta z, \Delta ct)$

Definition of 4-vector: an object with 4 components that transforms like $\Delta \mathbf{R}$ under a Poincaré transformation (includes standard LTs, rotations, translations, and successive applications of these)

Matrix representation of standard LT:

$$egin{pmatrix} x' \ y' \ z' \ ct' \end{pmatrix} = egin{pmatrix} \gamma & 0 & 0 & -\gamma eta \ 0 & 1 & 0 & 0 \ 0 & 0 & 1 & 0 \ -\gamma eta & 0 & 0 & \gamma \end{pmatrix} egin{pmatrix} x \ y \ z \ ct \end{pmatrix}$$

4-vectors are absolute entities; components differ in different IFs.

An equation involving only 4-vectors and scalars that is true in one IF is true in all IFs; called Lorentz-invariant, or covariant, equations.

SR: Laws of physics must be Lorentz-invariant. (SR as meta-theory)

Square of a 4-vector $\mathbf{A} = (A_1, A_2, A_3, A_4)$: $\mathbf{A}^2 = A_4^2 - A_1^2 - A_2^2 - A_3^2$

 A^2 can be pos, neg, or 0 and is a scalar, since ΔR^2 is invariant.

Magnitude $A = |\mathbf{A}^2|^{1/2}$ is also obviously a scalar.

=> scalar product $\mathbf{A} \cdot \mathbf{B} = A_4 B_4 - A_1 B_1 - A_2 B_2 - A_3 B_3$ is a scalar.

Interval of proper time: $d\tau^2 \equiv ds^2/c^2 = dt^2 - (dx^2 + dy^2 + dz^2)/c^2$

 $d\tau$ is a scalar and corresponds to time ticked on a clock at rest.

For a particle with 3-velocity **u**, $dt = y(u) d\tau$

4-velocity:
$$\mathbf{U} \equiv \frac{d\mathbf{R}}{d\tau} = \left(\frac{dx}{d\tau}, \frac{dy}{d\tau}, \frac{dz}{d\tau}, \frac{d(ct)}{d\tau}\right) = \gamma(u)(\mathbf{u}, c)$$

4-acceleration:
$$\mathbf{A} = \frac{d\mathbf{U}}{d\tau} = \frac{d\mathbf{U}}{dt}\frac{dt}{d\tau} = \gamma \frac{d\mathbf{U}}{dt}$$

$$= \gamma \left(\frac{d(\gamma \mathbf{u})}{dt}, \frac{d(\gamma c)}{dt} \right) = \gamma \left(\frac{d\gamma}{dt} \mathbf{u} + \gamma \mathbf{a}, c \frac{d\gamma}{dt} \right)$$

$$\mathbf{U} = \gamma(\mathbf{u}, c) \qquad \mathbf{A} = \gamma(\gamma' \mathbf{u} + \gamma \mathbf{a}, \gamma' c) \qquad (\gamma' = d\gamma/dt)$$

In instantaneous rest frame ($\mathbf{u} = 0$):

$$\frac{d\gamma}{dt} = \frac{d(1 - u^2/c^2)^{-1/2}}{dt} = \left(1 - \frac{u^2}{c^2}\right)^{-3/2} \frac{u}{c^2} \frac{du}{dt} = 0 \implies \mathbf{A} = (\mathbf{a}, 0)$$

Square of 4-velocity, evaluated in arbitrary frame:

$$\mathbf{U}^2 = \gamma^2(c^2 - u^2) = c^2 \frac{1 - u^2/c^2}{1 - u^2/c^2} = c^2$$

Evaluating in rest frame yields $U^2 = c^2$ immediately.

This is a trivial example of the power of relativity: evaluate scalars in the frame that makes the calculation the simplest.

Square of 4-accel: $A^2 = -\alpha^2$ ($\alpha = \text{mag of 3-accel in rest frame "proper acceleration"})$

Rapidity θ is defined by: $\cosh \theta = \gamma$; $\sinh \theta = \gamma \beta = \tanh \theta = \beta$

Recall: $\cosh \theta = (e^{\theta} + e^{-\theta})/2$; $\sinh \theta = (e^{\theta} - e^{-\theta})/2$ $\cosh^2 \theta - \sinh^2 \theta = 1 \implies \gamma^2 - \gamma^2 \beta^2 = 1 \implies \text{definition is consistent.}$

Standard LT: $x' = \gamma(x - \beta ct) = \cosh \theta x - \sinh \theta ct$ $ct' = \gamma(ct - \beta x) = -\sinh \theta x + \cosh \theta ct$

$$\begin{pmatrix} x' \\ y' \\ z' \\ ct' \end{pmatrix} = \begin{pmatrix} \cosh \theta & 0 & 0 & -\sinh \theta \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -\sinh \theta & 0 & 0 & \cosh \theta \end{pmatrix} \begin{pmatrix} x \\ y \\ z \\ ct \end{pmatrix}$$
 Note similarity to rotation matrix.

Consider 2 boosts along x-axis: β_1 followed by β_2 , yielding β_3

vel add formula:

$$u_x = \frac{u_x' + v}{1 + v u_x'/c^2}$$

$$\beta_3 = \frac{\beta_2 + \beta_1}{1 + \beta_1 \beta_2}$$

$$\tanh \theta_3 = \frac{\tanh \theta_1 + \tanh \theta_2}{1 + \tanh \theta_1 \tanh \theta_2} = \tanh(\theta_1 + \theta_2)$$

$$\theta_3 = \theta_1 + \theta_2$$
; rapidity, unlike velocity, adds!

Nomenclature: A 4-vector A is ...

timelike if $A^2 > 0$ lightlike, or null, if $A^2 = 0$ spacelike if $A^2 < 0$

in analogy with prototype $\Delta \mathbf{s}^2 = c^2 \Delta t^2 - \Delta \mathbf{r}^2$

 $\Delta s^2 = 0$ => light can travel from earlier to later event

 $\Delta s^2 > 0$ => particle moving with v < c can travel from earlier to later event; can transform to a frame where $\Delta r^2 = 0$

 $\Delta s^2 < 0$ => no particle can travel from one event to the other with $v \le c$; can transform to a frame where $\Delta t = 0$

Null and timelike 4-vectors are classed together as causal vectors: sign of 4th component is invariant ("future-pointing" if $A_4 > 0$ "past-pointing" if $A_4 < 0$)